

CORSO DI LAUREA IN INFORMATICA

PROGRAMMAZIONE WEB

ACCESSO AL DB

a.a 2016-2017

Gestione della persistenza

- Una parte rilevante degli sforzi nello sviluppo di ogni applicazione Web si concentra sul "layer" di persistenza
 - Accesso, manipolazione e gestione di dati persistenti, tipicamente mantenuti in un DB relazionale
- Il mapping Object/Relational si occupa di risolvere il potenziale mismatch fra dati mantenuti in un DB relazionale (table-driven) e il loro processamento fatto da oggetti in esecuzione
 - DB relazionali sono progettati per operazioni di query efficienti su dati di tipo tabellare
 - Necessità di lavorare invece tramite interazione fra oggetti

- È anche possibile (ed è di gran lunga l'accesso a DB più tipico) inserire istruzioni SQL direttamente nel codice di un'applicazione scritta in un linguaggio di programmazione "ospite" (ad es. C, C++, Java, C#)
- Il problema da risolvere è relativo all'integrazione tra i comandi SQL, i quali sono responsabili di realizzare l'accesso al DB, e le normali istruzioni del linguaggio di programmazione
- Una possibile soluzione:
 - Call Level Interface (CLI): l'integrazione con SQL avviene tramite l'invocazione di una opportuna libreria di funzioni che permettono di interagire con un DBMS
 - Es. di soluzione sono ODBC, OLE DB, ADO e JDBC

Modo d'uso generale CLI

- Una applicazione che accede (in lettura e/o scrittura) ad una sorgente di dati ha bisogno di fare le seguenti operazioni:
 - 1. aprire una connessione alla sorgente dati
 - 2. inviare attraverso la connessione istruzioni (di interrogazione e aggiornamento) alla sorgente dati
 - 3. processare i risultati ricevuti dalla sorgente dati in risposta alle istruzioni inviate
- Le nostre sorgenti dati sono DB relazionali, gestiti da un DBMS:
 - DB2, MySQL, Hsqldb
- Ogni DBMS espone una API (Application Program Interface)
- Le applicazioni, per noi Java, interagiscono con le API del DBMS attraverso un driver

JDBC

- API Java standard definita da Sun Microsystems nel 1996
- Permette di accedere ai database (locali e remoti) in modo uniforme
- Garantisce accesso ai database in modo indipendente dalla piattaforma
- I driver JDBC sono collezioni di classi Java che implementano metodi definiti dalle specifiche JDBC
- I driver possono essere suddivisi in due categorie:
 - 2-tier: client colloquiano direttamente con DB
 - 3-tier: client comunicano con un middle-tier che accede al DB
- Le classi Java che realizzano funzionalità JDBC sono contenute nei package:
 - java.sql: classi fondamentali
 - javax.sql: estensioni

Architettura JDBC

JDBC Driver Manager

- Rappresenta il livello di gestione di JDBC e opera tra l'utente e i driver
- Tiene traccia dei driver disponibili e gestisce la creazione di una connessione tra un DB e il driver appropriato
- L'insieme delle classi Java che implementano le interfacce JDBC rappresentano un modulo software chiamato driver JDBC
 - Ogni DBMS ha il proprio driver rilasciato dal produttore o sviluppato da terze parti
 - Sono i driver che realizzano la vera comunicazione con il DB

Schema di uso di JDBC

- Accesso a DB con JDBC consiste nel:
 - Caricare la classe del driver JDBC
 - Ottenere una connessione dal driver
 - Eseguire statement SQL
 - Utilizzare risultati delle query
 - Chiudere la connessione e rilasciare strutture dati utilizzate per la gestione del dialogo con il DB

- Alcune fra le più importanti sono
 - Driver
 - DriverManager
 - Connection
 - Statement
 - ResultSet

Interfaccia Driver

- Rappresenta il punto di partenza per ottenere una connessione a un DBMS
- La classe che implementa Driver può essere considerata la "factory" per altri oggetti JDBC
 - ad esempio, oggetti di tipo Connection
- È possibile ottenere un'istanza effettiva della classe Driver ricercando la classe con il metodo forName:

Driver d = Class.forName("com.mysql.jdbc.Driver").newInstance();

- Avendo a disposizione un oggetto Driver è possibile ottenere la connessione al database
- Ogni driver JDBC ha una stringa di connessione che riconosce nella forma:
 - jdbc:mysql://ip:port/db
 - jdbc:mysql//localhost:3306/mioDB

Classe DriverManager

- Facilita la gestione di oggetti di tipo Driver
- Quando un oggetto Driver viene istanziato, esso viene automaticamente registrato nella classe DriverManager
- Ogni applicazione può registrare uno o più driver JDBC diversi tra loro
- Consente la connessione con il DBMS sottostante
 - Mediante il metodo statico getConnection
 - Usa il driver opportuno tra quelli registrati

Interfaccia Connection

- Un oggetto di tipo Connection rappresenta una connessione attiva con il DB
- Il metodo **getConnection** di **DriverManager**, se non fallisce, restituisce un oggetto di tipo Connection
- L'interfaccia mette a disposizione una serie di metodi per le operazioni, tra le quali:
 - Preparazione di query SQL da inviare tramite oggetti
 - Statement
 - PreparedStatement

Interfaccia Statement

- Gli oggetti di tipo Statement possono essere usati per inviare query SQL semplici verso il DBMS sottostante
 - query che non fanno uso di parametri
- La query può essere di modifica
 - UPDATE, INSERT, CREATE
- oppure di selezione
 - SELECT
- Per query di tipo SELECT il risultato è inserito in un oggetto ResultSet
- Un oggetto Statement può essere creato con il metodo createStatement di Connection

Interfaccia PreparedStatement

- Gli oggetti di tipo PreparedStatement possono essere usati per creare query SQL parametriche e precompilate ("prepared")
- Il valore di ciascun parametro non è specificato nel momento in cui lo statement SQL è definito, ma rimpiazzato dal carattere '?'
- È più efficiente perchè una volta che la query è preparata, sarà precompilata per usi futuri
- Un oggetto PreparedStatement può essere creato con il metodo prepareStatement di Connection

Interfaccia ResultSet

- L'oggetto ResultSet è il risultato di una query di selezione (SELECT)
- Rappresenta una tabella composta da righe (gli elementi selezionati) e colonne (gli attributi richiesti)
 - Si può accedere in modo casuale alle righe, inserirle, cancellarle e modificarle

- 1. Importazione package
- 2. Registrazione driver JDBC
- 3. Apertura connessione al DB (Connection)
- 4. Creazione oggetto Statement
- 5. Esecuzione query e eventuale restituzione oggetto ResultSet
- 6. Utilizzo risultati
- 7. Chiusura oggetto/i ResultSet e oggetto/i Statement
- 8. Chiusura connessione

Oggetto Statement

• Un oggetto Statement fornisce tre metodi per eseguire una query SQL:

executeQuery(stmt SQL)

per statement che generano un unico result set (SELECT)

executeUpdate(stmt SQL)

• per statement di modifica (UPDATE, INSERT, ecc.)

execute(stmt SQL)

• per statement che generano più di un risultato o più di un contatore di aggiornamento

executeQuery

- Usato tipicamente per query di tipo SELECT
- Restituisce un oggetto **ResultSet**

Name	Age	Gender
John	27	Male
Jane	21	Female
Jeanie	31	Female

executeUpdate

- Usato per statement di tipo DML quali INSERT, UPDATE o DELETE
- e per statement di tipo DDL quali CREATE TABLE e DROP TABLE
- Restituisce un intero rappresentante il numero di righe che sono state inserite/aggiornate/cancellate
 - contatore di aggiornamento
- In caso di statement di tipo DDL, restituisce sempre il valore 0

execute

- Usato quando la query restituisce più di un risultato o più di un contatore di aggiornamento
- Utilizza i seguenti metodi:

getResultSet()

per ottenere il resultset successivo

getUpdateCount()

• per ottenere il contatore di aggiornamento successivo

getMoreResults()

- per sapere se ci sono altri resultset o contatori di aggiornamento
- Restituisce true se il primo risultato è di tipo ResultSet; false se il risultato è di tipo Count o non ci sono più risultati

Oggetto ResultSet

- Un oggetto ResultSet contiene il risultato di una query SQL (cioè una tabella)
- Un oggetto ResultSet mantiene un cursore alla riga corrente
- Per ottenere un valore relativo alla riga corrente:
 - getXXX(column-name)
 - getXXX(column-number)
- Per spostare il cursore dalla riga corrente a quella successiva:
 - next() (restituisce true in caso di successo; false se non ci sono più righe nell'insieme risultato)

I metodi getxxx

• Permettono la lettura degli attributi di una tabella

- getByte
- getShort
- getInt
- getLong
- getFloat
- getDouble
- getBigDecimal
- getBoolean

- getString
- getBytes
- getDate
- getTime
- getTimestamp
- getAsciiStream
- getUnicodeStream
- getBinaryStream
- getObject

Controllo sui valori NULL

- I valori NULL SQL sono convertiti in null, 0, o false, dipendentemente dal tipo di metodo getXXX
- Per determinare se un particolare valore di un risultato corrisponde a NULL in JDBC:
 - Si legge la colonna
 - Si usa il metodo wasNull()

Oggetto PreparedStatement

- Usato quando la query SQL prende uno o più parametri come input, o quando una query semplice deve essere eseguita più volte
- L'interfaccia PreparedStatement estende l'interfaccia Statement ereditandone tutte le funzionalità. In più sono presenti metodi per la gestione dei parametri
- L'oggetto viene creato con l'istruzione

Connection.prepareStatement(stmt SQL)

- I parametri vengono poi settati mediante il metodo setXXX(n,value)
- La query pre-compilata viene eseguita mediante i metodi
 executeQuery(), executeUpdate() o execute() senza bisogno di passare
 alcun parametro!!

I metodi setxxx

- Permettono l'assegnamento dei parametri di uno statement SQL
- setByte
- setShort
- setInt
- setLong
- setFloat
- setDouble
- setBigDecimal
- setBoolean
- setNull

- setString
- setBytes
- setDate
- setTime
- setTimestamp
- setAsciiStream
- setUnicodeStream
- setBinaryStream
- setObject

Esempio (query di lettura)

```
String sql = "SELECT * FROM aerei";
ResultSet rs = st.executeQuery(sql); // rs contiene le righe della tabella
while (rs.next()) {
 // modello è il nome della terza colonna della tabella
 String modello = rs.getString("modello");
 // posti è il nome della quinta colonna della tabella
 int posti= rs.getInt("numposti");
 String produttore = rs.getString(2);
 // elaborazione dei campi
 System.out.printf("%s %s %d\n", modello, produttore, posti);
```


Esempio (query parametriche)


```
// il ? rappresenta il parametro
String sql = "SELECT * FROM aerei WHERE produttore = ?";
String produttore = "boeing";
PreparedStatement ps = con.prepareStatement(sql);
ps.setString(1, produttore); // associamo al (primo e unico) parametro la stringa produttore
ResultSet rs = ps.executeQuery(); // eseguiamo la query
// nessun argomento per il metodo executeQuery, attenzione!
// si possono scorrere i record
while (rs.next()) {
//lettura ed elaborazione dei record
```


Servizi del Container

- Il container (J2EE) mette a disposizione delle Servlet una serie di servizi, proprio per evitare limitazioni di riuso e monoliticità:
 - JMS per gestire code di messaggi
 - JNDI per accedere a servizi di naming
 - JDBC per accedere ai database
 - JTA per gestire transazioni
 - Java Mail per inviare e ricevere messaggi di posta elettronica
 - RMI per l'accesso ad oggetti remoti
 - ...
- Esaminiamo brevemente due di questi servizi:
 - JNDI e JDBC

Servizi del container: JNDI

- JNDI è una API Java standard per l'accesso uniforme a servizi di naming
- Permette di accedere a qualsiasi servizio di naming:
 - DNS server
 - File System
 - RDBMS
- Ha una struttura ad albero (JNDI-tree) ed è basata su coppie *chiave-valore*
- Permette di accedere ad oggetti identificati da nomi logici e consente di rendere facilmente configurabile un'applicazione
- Le classi JNDI sono contenute in javax.naming
- Il Container mette a disposizione delle servlet un servizio JNDI

Naming

- Naming service mantiene un insieme di binding fra nomi e oggetti (o riferimenti a oggetti)
- Java Naming & Directory Interface (JNDI) come interfaccia che supporta funzionalità comuni ai vari differenti sistemi di nomi

JNDI Provider

- In JNDI i servizi di naming vengono acceduti attraverso plugin chiamati (name service) provider
- Provider JNDI
 - NON è servizio di naming ma un'interfaccia di connessione verso uno specifico servizio di naming esterno (in terminologia JNDI, è cliente JNDI verso vero servizio di nomi esterno)
- Provider JNDI si occupa di supporto alla persistenza (binding salvati e nel caso ripristinati dopo un fault) e distribuzione su rete
- Essenzialmente, provider JNDI è scelto configurando le proprietà
 - java.naming.factory.initial
 - java.naming.provider.url
- Es:
 - proprietà initial com.sun.jndi.rmi.registry.RegistryContextFactory
 - proprietà url rmi://www.sesa.unisa.it:8081

JNDI: Context e InitialContext

- Context e interfaccia che specifica Naming System, con metodi per aggiungere, cancellare, cercare, ridenominare, ... oggetti
 - La classe Context svolge un ruolo centrale in JNDI
 - Context rappresenta insieme di binding all'interno di un servizio di nomi e che condividono stessa convenzione di naming
 - Oggetto Context è usato per fare binding/unbinding di nomi a oggetti, per fare renaming e per elencare binding correnti
- InitialContext è un'implementazione di Context e rappresenta il contesto di partenza per operazioni di naming
- Tutte le operazioni di naming in JNDI sono svolte in relazione a un Context
 - Si parte da una classe InitialContext, istanziata con proprietà che definiscono tipo di servizio di nomi in uso (eventualmente ID e password)

Interfaccia Context

- void bind(String stringName, Object object)
 - Il nome non deve essere associato già ad alcun oggetto
- void rebind(String stringName, Object object)
- Object lookup(String stringName)
- void unbind(String stringName)
- void rename(String stringOldName, String stringNewName)
- NamingEnumeration listBindings(String stringName)
 - Restituisce enumeration con nomi del context specificato, insieme a oggetti associati e loro classi

(Metodo manuale) Schema di uso di JDBC con il DriverManager

- Accesso a DB con JDBC consiste nel:
 - Caricare la classe del driver JDBC
 - Ottenere una connessione dal driver
 - Eseguire statement SQL
 - Utilizzare risultati delle query
 - ProductnameDM.java nell'esempio

Connection pool

- **Connection Pool** sono oggetti, amministrati dall'application server, preposti a gestire connessioni verso DB
- Sono configurabili attraverso opportuni file
- Il vantaggio principale nell'utilizzo di Connection Pool risiede nel fatto che le connessioni sono esistenti quando l'applicazione necessita di connettersi a DB, eliminando quindi overhead dovuto alla creazione delle connessioni ad ogni richiesta (Reduced connection creation time)
- L'Application server può applicare un bilanciamento di carico alle applicazioni che usano DB, assegnando o rilasciando connessioni alle applicazioni in dipendenza dalle loro necessità (Connection pooling)
- Il bilanciamento può anche includere un incremento o riduzione del numero di connessioni nel pool al fine di adattarlo al cambiamento delle condizioni di carico (Controlled resource usage)

```
import java.sql.Connection;
DriverManagerConnectionPool
 import java.sql.DriverManager;
 import java.sql.SQLException;
 import java.util.LinkedList;
 import java.util.List;
public class DriverMaagerConnectionPool {
 private static List<Connection> freeDbConnections;
 static {
 freeDbConnections = new LinkedList<Connection>();
 try {
 Class.forName("com.mysql.jdbc.Driver");
 } catch (ClassNotFoundException e) {
 System.out.println("DB driver not found!", e);
 } catch (IOException e) {
 System.out.println("DB connection pool error!", e);
```


import java.io.IOException;

```
private static Connection createDBConnection() throws SQLException {
 Connection newConnection = null;
 String db = "mioDb";
 String username = "login";
 String password = "password";
 newConnection = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/"+db, username, password);
 newConnection.setAutoCommit(false);
 return newConnection;
```

```
public static synchronized Connection getConnection() throws SQLException {
 Connection connection;
 if (! freeDbConnections.isEmpty()) {
 connection = (Connection) freeDbConnections.get(0);
 DriverMaagerConnectionPool.freeDbConnections.remove(0);
 try {
 if (connection.isClosed())
 connection =
DriverMaagerConnectionPool.getConnection();
 } catch (SQLException e) {
 connection = DriverMaagerConnectionPool.getConnection();
 } else connection = DriverMaagerConnectionPool.createDBConnection();
 return connection;
}
public static synchronized void releaseConnection(Connection connection) {
 DriverMaagerConnectionPool.freeDbConnections.add(connection);
```


- DataSource sono factory di connessioni verso sorgenti dati fisiche rappresentate da oggetti di tipo javax.sql.DataSource
- Oggetti di tipo DataSource vengono pubblicati su JNDI e vengono creati sulla base di una configurazione contenuta in un descrittore (web.xml)
- DataSource è un wrapper di connection pool

3-Utilizzo della connessione come una normale JDBC connection

- Per accedere a DB via data source e necessario fare lookup da JNDI e ottenere Connection dall'istanza di tipo DataSource
- Il container fa in modo, automaticamente, che il contesto iniziale punti al servizio JNDI gestito dal container stesso

```
// Contesto iniziale JNDI
Context initCtx = new InitialContext();
Context envCtx = (Context)initCtx.lookup("java:comp/env");


// Look up del data source
DataSource ds =
 (DataSource)envCtx.lookup("jdbc/EmployeeDB");

//Si ottiene una connessione da utilizzare come una normale
//connessione JDBC
Connection conn = ds.getConnection();
... uso della connessione come visto nell'esempio JDBC ...
```


Definizione della risorsa

Definizione della risorsa in /WEB-INF/web.xml

Definizione del contesto

Definizione della risorsa in /META-INF/context.xml

Metodologie per la gestione della persistenza

- In generale possiamo pensare che le operazioni (metodi) degli oggetti facade
 - caricano tuple dalla base di dati e le usano per creare gli oggetti del modello
 - effettuano le operazioni della logica applicativa (es. evadi ordine)
 - salvano in maniera persistente gli oggetti del modello nella base di dati
- L'interazione con il DB è una operazione critica
- Esistono diverse metodologie (di complessità crescente) per realizzare questa interazione:

 simile al Java Bean
 - forza bruta
 - pattern DAO (Data Access Object) e DTO (Data Transfer Object)
 - framework ORM (Object-Relational Mapping)
 - Es. Hibernate

Forza bruta

- È la tecnica più semplice per gestire la persistenza forte accoppiamento con la sorgente dati
- Consiste nello scrivere dentro le classi del modello un insieme di metodi che implementano le operazioni CRUD
- Operazioni CRUD
 - Create: inserimento di una tupla (che rappresenta un oggetto) nel database (INSERT)
 - Retrieve: ricerca di una tupla secondo un qualche criterio di ricerca (SELECT)
 - Update: aggiornamento di una tupla nel database (UPDATE)
 - Delete: eliminazione di una tupla nel database (DELETE)
- Ci possono essere diverse operazioni di Retrieve
 - diversi criteri: "per chiave" vs. "per attributo" (es. ricerca cliente per codice, per nome, etc.)
 - diversi risultati (un oggetto, una collezione di oggetti) a seconda del criterio
 - ordinamento

Forza bruta in sintesi

- Per ogni classe MyData che rappresenta una entità del dominio, si definiscono:
- un metodo doSave(MyData o) che salva i dati dell'oggetto corrente nel database
 - il metodo esegue una istruzione SQL insert
- un metodo doSaveOrUpdate(MyData o) che salva i dati dell'oggetto corrente nel database
 - il metodo esegue una istruzione SQL update o insert a seconda che l'oggetto corrente esista già o meno nel database
- un metodo doDelete(X key) che cancella dal database i dati dell'oggetto corrente
 - Si può usare anche doDelete(MyData a)

Forza bruta in sintesi (2)

- un metodo doRetrieveByKey(X key) che
 - restituisce un oggetto istanza di MyData i cui dati sono letti dal database
 - tipicamente da una tabella che è stata derivata dalla stessa classe del modello di dominio che ha dato origine a MyData
 - recupera i dati per chiave
- uno o più metodi doRetrieveByCond(...) che restituiscono una collezione di oggetti istanza della classe MyData che soddisfano una qualche condizione (basata sui parametri del metodo)
- uno metodo doRetrieveAll(...) che restituisce tutta la collezione di oggetti istanza della classe MyData

DAO (Data Access Object)

- Il pattern DAO rappresenta un possibile modo di separare:
 - logica di business (es: Servlet, JSP, ...)
 - logica di persistenza (es: r/w su DB, ...)
- Solo gli oggetti previsti dal pattern DAO
 - hanno il permesso di "vedere" il DB
 - espongono metodi di accesso per tutti gli altri componenti
- I valori scambiati tra DB e il resto dell'applicazione sono racchiusi in oggetti detti Data Transfer Object (DTO):
 - campi privati per contenere i dati da leggere/scrivere sul DB
 - metodi getter e setter per accedere dall'esterno a tali campi
 - metodi di utilità (confronto, stampa, ...)

Struttura DAO e DTO

ORM (Object-Relational Mapping)

• ORM è "la persistenza automatica (e trasparente) di oggetti di applicazioni Java in tabelle di un DB relazionale, basata su metadati che descrivono il mapping tra oggetti e DB"

Il problema dell'SQL injection

- Cosa succede se, data una query con valori di input dell'utente (es. tramite interfaccia Web), questi ha la possibilità di agire direttamente sul valore dell'input di tipo stringa (oggetto String), aggiungendo, ad esempio, apici e altre istruzioni di controllo?
- Può inserire istruzioni arbitrarie che verranno eseguite dal DBMS!!!
- Esempio:

```
Statement =
"SELECT * FROM users WHERE name = \" + userName + "';"

con la variabile userName assegnata al valore: a'; DROP TABLES users;
```

- Si può anche usare:
 - a'; DROP TABLES users; --
 - dove - indica l'inizio di un commento SQL
 - 'or 1=1 quando viene richiesto un campo di accesso per gli utenti (tipo password)

SQL injection

- È una tecnica che sfrutta la vulnerabilità a livello di sicurezza dello strato
 DB di una applicazione
- Tale vulnerabilità è presente quando i dati di input dell'utente sono:
 - Filtrati in modo incorretto per la verifica di caratteri literal escape nelle stringhe
 - Non sono fortemente "tipati" o non sono controllati i vincoli di tipo
- SQL injection in quanto l'utente può "iniettare" statement SQL arbitrari con risultati catastrofici:
 - divulgazione di dati sensibili o esecuzione di codice
- Per proteggere le nostre applicazioni dall'SQL injection, i dati di input dell'utente NON devono essere direttamente incastonati all'interno di Statement SQL

Prevenire SQL injection

- A prevenzione del problema, l'interfaccia **PreparedStatement** permette di gestire in modo corretto anche l'inserimenti di dati "ostili"
- Si tratta di statement "parametrizzati" che permettono di lavorare con parametri (o variabili bind) invece che di incastonare i dati di input dell'utente direttamente nello statement
 - SQL statement è fisso
 - i dati di input dell'utente sono assegnati ai parametri (bounding)

- 1. Importare il progetto Storage in Eclipse
- 2. Create a new connection in MySql Workbench (es. storageconnection)
 - a. Eseguire storage.sql nella query view (crea il database)
- 3. Configurare username e password in:
 - a. webContent/META-INF/Context.xml (configurazione del DataSource)
 - **b. DriveManagerConnectionPool.java** (configurazione del DriverManager)
- 4. Eseguire productControl.java
 - a. ProductModelDS <u>usa il DataSource (consigliato)</u>
 - b. ProductModelDM usa il DriverManager

storage.sql

```
-- Rimuove il DB
DROP DATABASE IF EXISTS storage;
-- Crea il DB storage e lo usa
CREATE DATABASE storage;
USE storage;
-- Rimuove la tabella product
DROP TABLE IF EXISTS product;
-- Crea la tabella product
CREATE TABLE product (
  code int primary key AUTO_INCREMENT,
  name char(20) not null,
 description char(100),
  price int default 0,
 quantity int default 0
);
-- Popolamento
INSERT INTO product values (1, "Samsung F8000", "TV 48 pollici", 550,5);
```


Riferimenti

- JNDI:
 - http://www.oracle.com/technetwork/java/jndi/index.html
- DataSource:
 - https://docs.oracle.com/javase/tutorial/jdbc/basics/sqldatasources.html
- DAO:
 - http://www.oracle.com/technetwork/java/dataaccessobject-138824.html
- ORM:
 - http://www.agiledata.org/essays/mappingObjects.html
- Hibernate:
 - http://www.hibernate.org/
 - http://www.visualbuilder.com/java/hibernate/tutorial/